

APELLIDOS, Nombre:

Nº Matrícula:

U.P.M. E.T.S.I.Inf Departamento de Lenguajes y Sistemas Informáticos e Ingeniería del Software.
Examen de Programación II. 27 de Marzo de 2014. Primer parcial.

Realización: El test se realizará en la hoja de respuesta. Es **importante** rellenar vuestros datos personales y el código clave de vuestro enunciado.

Duración: La duración total del test será de **50 minutos**.

Puntuación: El test se valora sobre **10 puntos**. Las preguntas tipo test pueden tener una única respuesta o varias respuestas, el enunciado lo deja claro. Cada pregunta con una única respuesta respondida correctamente vale 1 punto, e incorrectamente respondida resta 1/3 puntos. Si en una pregunta con una única respuesta se selecciona más de una respuesta, la pregunta se puntuará con 0 puntos. Para una pregunta con varias respuestas, cada afirmación correcta seleccionada suma 1/*no_respuestas_correctas* puntos, y cada afirmación incorrecta seleccionada resta 1/*no_respuestas_correctas* puntos. Las preguntas no contestadas suman 0 puntos en cualquier caso.

Calificaciones: Las calificaciones se publicarán en moodle como muy tarde el día **31 de Marzo de 2014**

Revisión: Las revisiones serán el día **1 de Abril de 2014 de 11:00 a 12:00** previa petición por correo electrónico al profesor Raúl Alonso Calvo, ralonso@fi.upm.es.

Primer Ejercicio

Dado el siguiente fragmento de código:

```
public class Ejercicio1 {
 private Integer [] datos;
 public int nOcupacion;

 public Ejercicio1(int nDatos) {
 // ....
 //Inicialización del array datos para que pueda albergar hasta nDatos
 }

 //Retorna la ocupación
 public int getOcupacion() {
 return this.nOcupacion;
 }

 /*
 * PRE: pos >= 0 && pos < nOcupacion
 * @param pos
 * @return retorna el dato que ocupa la posición indicada
 * si pos no cumple la condición de la PRE retorna null
 */
 public Integer getDatos (int pos) {
 return this.datos[pos];
 }

 //Resto de servicios públicos entre los que se encuentran insertar y
 //borrar
 //...
}
```

Pregunta 1

Indicar cuál de las siguientes afirmaciones es cierta. (Sólo hay una respuesta correcta.):

- A) El código es correcto porque compila bien y la documentación es válida
 - B) Todas las afirmaciones son incorrectas
 - C) El código es incorrecto porque tiene un atributo público y el método *getDatos* es inconsistente con la documentación
 - D) El código es incorrecto porque tiene un atributo público, pero la documentación es válida
-

Segundo Ejercicio

Dada la siguiente definición de una clase:

```
public class Ejercicio2 {
 private int dato;
 private int numeroInstancia;
 private static int nInstancias = 0;

 public Ejercicio2 () {
 nInstancias++;
 this.numeroInstancia = nInstancias;
 dato = numeroInstancia * 2;
 }

 /**
 * @return the dato
 */
 public int getDato() {
 return dato;
 }

 /**
 * @return the nInstancias
 */
 public static int getnInstancias() {
 return nInstancias;
 }
}
```

Pregunta 2

Cuál de las siguientes afirmaciones es cierta. (**Sólo hay una respuesta correcta.**):

- A) No compila porque el constructor debe recibir datos para todos y cada uno de los atributos
- B) No compila porque en el constructor no se ha usado *this* para acceder al valor de *numeroInstancia* en la expresión *dato = numeroInstancia * 2*;
- C) No compila porque *getDato* accede al atributo privado *dato*
- D) **Todas las afirmaciones son falsas**

Tercer Ejercicio

Dado el siguiente programa que usa la clase *Ejercicio2* vista en la pregunta anterior:

```
public class PruebaEjercicio2 {

 /**
 * @param args
 */
 public static void main(String[] args) {
 Ejercicio2 ejer2 = new Ejercicio2 ();
 System.out.println("Valor_de_dato:_" +
 Ejercicio2.getDato());
 System.out.println("Número_de_instancias:_" +
 ejer2.getnInstancias());
 }
}
```

Pregunta 3

Indicar cuál de las siguientes afirmaciones es correcta. (**Sólo hay una respuesta correcta.**):

- A) Ninguna de las afirmaciones es cierta
- B) El código compila perfectamente pero se produce un error de ejecución en la línea *Ejercicio2.getDato()*
- C) El código no compila porque se usa el método de clase *getnInstancias* usando la instancia *ejer2*
- D) **Hay un único error de compilación por usar el método de instancia *getDato* con el nombre de la clase**

Cuarto Ejercicio

Dada una clase Fecha que tiene el método público “double diasEntre (Fecha fecha)” que retorna el número de días entre dos fechas, el constructor público Fecha(int anio , int mes, int dia) y el siguiente programa:

```
public static void main(String[] args) {
 int dia=1, mes=1, anio=1970;
 double diasTotales=0;
 Fecha fechas[]=null;
 fechas = new Fecha[20];
 for (int i =0; i< fechas.length; i++){
 fechas[i]= new Fecha (anio+i,mes,dia);
 }

 for (int j =0; j <= fechas.length; j++){
 diasTotales = diasTotales + fechas[j].diasEntre(fechas[j+1]);
 }
 System.out.println("Días totales: "+diasTotales);
}
```

Pregunta 4

Suponiendo que el código compila correctamente. Indicar cuál de las afirmaciones es cierta sobre la ejecución de este programa. **(Sólo hay una respuesta correcta.):**

- A) El programa termina de forma anormal debido a un error de ejecución en la línea `diasTotales = diasTotales + fechas[j].diasEntre(fechas[j+1]);`
- B) Todas las afirmaciones son falsas
- C) El código anterior termina mostrando por consola la cadena de caracteres: “Días totales: 0”
- D) No es posible saber cuál será el resultado del programa ya que no se saben los datos de entrada

Quinto Ejercicio

Dada la siguiente definición de clases dentro del paquete examen1:

<pre>package examen1; public class Clase1 { private int atributo1; private double atributo2; // definición de constructores //... public double accion1 (int dato){ return atributo2 * dato; } double accion2 (double dato){ return atributo2* dato * accion1 (atributo1); } }</pre>	<pre>package examen1; public class Clase2 { private Clase1 info; //Definición de constructores //.... public double calculo (double dato){ return info.accion2(dato); } }</pre>
--	--

Pregunta 5

Indicar cuál de las siguientes afirmaciones es cierta. **(Sólo hay una respuesta correcta.):**

- A) Para que el código compile y funcione correctamente basta con marcar como public el método `accion2`
- B) El código no compila porque el método `accion2` no es accesible desde la Clase2
- C) El código compila y funciona correctamente ya que la Clase1 y la Clase2 están en el mismo paquete
- D) El método `accion2` debe ser marcado como privado ya que es un método que es usado por otro de la misma clase

Sexto Ejercicio

Dada la implementación de la Clase1 perteneciente al paquete examen1 y la Clase3 que se encuentra en otro paquete distinto:

<pre>package examen1; public class Clase1 { private int atributo1; private double atributo2; // definición de constructores //... public double accion1 (int dato){ return atributo2 * dato; } double accion2 (double dato){ return atributo2* dato * accion1 (atributo1); } }</pre>	<pre>import examen1.Clase1; public class Clase3 { private Clase1 info; //Definición de constructores //.... public double calculo (double dato){ return info.accion2(dato); } public double calculo1 (int dato){ return info.accion1(dato); } }</pre>
--	--

Pregunta 6

Suponiendo que la clase Clase1 compila sin errores. Indicar cuál de las siguientes afirmaciones es cierta.

(Sólo hay una respuesta correcta.):

- A) El código de Clase3 compila sin problemas pero el método *calculo* no se ejecutará correctamente
- B) El método *calculo* tiene un error que impide que el código compile ya el método *accion2* no es accesible desde Clase3
- C) El método *calculo1* tiene un error que impide que el código compile ya el método *accion1* no es accesible desde Clase3
- D) El código compila correctamente y se ejecuta sin problemas

Séptimo Ejercicio

Sean las siguientes afirmaciones sobre constructores.

Pregunta 7

Indica cuál de las siguientes afirmaciones es cierta. (Sólo hay una respuesta correcta.):

- A) El constructor siempre debe devolver un resultado mediante la sentencia *return*
- B) Es obligatorio definir un método constructor en cualquier clase java, porque java no proporciona uno por defecto
- C) El constructor se ejecuta cuando se crea un objeto mediante la sentencia *new*
- D) Solo puede haber un método constructor en una clase

Octavo Ejercicio

Dadas las siguientes afirmaciones sobre el atributo “this”

Pregunta 8

Señalar **todas** las afirmaciones verdaderas. (Puede haber más de una afirmación correcta.):

- A) Se puede usar para evitar colisiones con los identificadores dentro de un método de clase.
- B) Parámetro implícito en todo método de instancia.
- C) Es una referencia al objeto que está ejecutando un método, que permite acceder a todos los atributos y métodos dentro de un método de instancia de la propia clase.
- D) Es una referencia al objeto que está ejecutando un método, y permite acceder a todos sus atributos y métodos dentro de un método de clase.

Noveno Ejercicio

Dado el siguiente fragmento de código:

```
public class Persona {
 private String nombre;
 private String dni;
 private String fechaNacimiento;

 public Persona(String nombre, String dni, String fechaNacimiento){
 this.nombre=nombre;
 this.dni=dni;
 this.fechaNacimiento=fechaNacimiento;
 }

 /**
 * Devuelve true si las personas comparadas
 * tienen el mismo nombre y fecha de nacimiento
 */
 public boolean equals(Persona otraPersona){
 return nombre.equals(otraPersona.nombre) &&
 fechaNacimiento.equals(otraPersona.fechaNacimiento);
 }

 //Resto de servicios públicos entre los que se encuentran getters y setters
 //...
}
```

Pregunta 9

Dado el siguiente programa de prueba:

```
public class PruebaPersona {

 /**
 * @param args
 */
 public static void main(String[] args) {
 Persona juan = new Persona ("Juan_Perez", "54892345S", "12/05/1967");
 Persona juanPerez = new Persona ("Juan_Perez", "00000000A", "12/05/1967");
 Persona juanRodriguez = new Persona ("Juan_Rodriguez", "54892345S", "12/05/1967");
 System.out.print(juan.equals(juanPerez));
 System.out.print(" ");
 System.out.print(juan.equals(juanRodriguez));
 System.out.print(" ");
 System.out.print(juan==juanPerez);
 }
}
```

Indicar la salida de consola. (Sólo hay una respuesta correcta.):

- A) false false false
- B) true false true
- C) true false false
- D) true true true

Décimo Ejercicio

Dadas las siguientes afirmaciones sobre programación modular:

Pregunta 10

Señalar las afirmación verdadera. (Sólo hay una respuesta correcta.):

- A) La parte pública de un módulo recibe el nombre de interfaz
- B) Una librería sólo puede ser utilizada en el programa o proyecto donde se creó
- C) Como norma de buena práctica de programación, los atributos de instancia deben ser siempre públicos
- D) Dos clases pertenecientes a distintos paquetes nunca se pueden llamar igual